Mescalero Agency Fire Management Incident Organizer 2014 | Incident Name | | | | | | | |---|---|--|--|--|--|--| | Incident Number | | | | | | | | Fire Code | | | | | | | | Other Code | | | | | | | | Unit | | | | | | | | | | | | | | | | IC Time and Date | | | | | | | | IC Time and Date | | | | | | | | | | | | | | | | Containment Date & Time | | | | | | | | Control Date & Time | | | | | | | | Final Size | | | | | | | | Date & Time Fire Declared | | | | | | | | Out | | | | | | | | Directions and Intent: | | | | | | | | | EQUIRE FILLING OUT THE FIRST FEW INCIDENTS: in these situations, fill out after). | | | | | | | Intended to provide the IC with a format and focal point to begin processing an incident that is emerging (start to plan the fight; delegate; instead of fighting the fight and possibly losing your situational awareness as IC). Use until the Incident is out or operating on an IAP. Serves as an Incident Workbook used in conjunction with the Incident Response Pocket Guide, Bluebook or Fireline Handbook. | | | | | | | | IC Signature: IC Printed Name: | | | | | | | | | | r | Mescalero | Agency | Initial At | tack Siz | e - Up | | | | |------------------------|------------|-------------|---------------|---------|---------------------|--------------|------------|--------------|-----------------|--| | 1. Fire Name Date: | Tim | 0. | | | | | | | | | | | 1 11111 | С. | | | 2. Incident Comn | nander: | 3. Location | Townsh | nip | Range | : | | | Section(s) | | | | | Flume Ridge Elevation: | Lat: | | | | | Lon: | | | | | | Lievation. | Lat. | | | | | W | | | | | | 4. Directions to F | | | | | | | | | | | | North East | | | | | | | | برا ما میر م | . DIA | | | 5. Estimated Size |) : | | | | | | Own | ersnip | o: BIA | | | 6. Fuels Burning | : | | | | | | FM: | | | | | | | T | | | | | | | | | | 7. Character of F | ire | | | | Creepi | ng | | | Running | | | | | Torchi | ng | | Crowni | ng | | | Spotting | | | | | | | | | | | | | | | 8. Flame Length: | | | | | | | | | | | | 9. Position on Slo | ope: | Botton | n 1/3 | | Middle | | | Top 1/3 | | | | 12.5 | | | | | | 1 | | | | | | 10. Percent Slope | 9 : | 11. Aspect | | | Spec | | l. Win | | | | | | | | | | | | | rectio | n | | | 13. Spread Poten | itial | None | | | | -5 acres | | | Mod, 6-10 acres | | | | | | 10-50 acre | es | Very High, 50+ acre | | | S | | | | 14. Values at Ris | k: | Houses | | | Improv | | | prove | ements | | | | | | | | | | | | | | | | | Cultura | al / Historio | cai | | | Ot | her: | | | | 15. Hazards | | Snags | Urban | Interface | | | | Mi | ne sh | afts | | | | | HazMat | | | | Ot | her: | Cold weather | | | | 40.0 | | 1 1 1 1 1 1 | • | | | | | | 11.1 | | | 16. Cause | | Lightn | ing | | Humar
(See pa | ո
age 16) |) | | Unknown | | | 17. Additional Re | sources | Neede | d: (Fire In | vestiga | tor) | | | | | | | | | | | | | | | | | | | NO | | | | | | | | | | | | Today's ERC or I | 3I of Uni | t, recor | d here: | Mescalero Agency Incident Objectives | | | | | | | | |---|--|--|--|--|--|--|--| | 1. SAFETY of firefighters and public | | | | | | | | | 2. | | | | | | | | | 3. | | | | | | | | | 4. | | | | | | | | | Your goal is to manage the incident and not create another. | | | | | | | | (Example: protect structures, keep fire east of road, river, ridge, etc.) | | Assignement Time Number | | | | | | | I6 OF THE I.R.P.G.) | |------------------|-------------------------|--|--|---|--|--|--|--| | ummary | Briefed
Y/N | | | | | | | DOCUMENT BRIEFING FOR ALL INCOMING RESOURCES (USE PAGE 16 OF THE I.R.P.G.) | | Resource Summary | No. of
People | | | | | | | MING RE | | Res | Arrival
Time | | | | | | | ALL INCO | | | ETA/OS | | | | | | | FING FOR | | | Resource Type | | | | | | | DOCUMENT BRIE | | | Resource
ID | | | 4 | | | | | # **Resources Used** | Aircraft Summary | | | | | | | | | | |------------------|---------|--------------|----------------|-----------------|--|--|--|--|--| | AC Name | AC Type | Arrival Time | Departure Time | Number of drops | Resource Contact Info | | | | | | | |-----------------------|------------------|----------------------------|--|--|--|--| | Resource ID | Person in Charge | Phone #
(if applicable) | #### **Risk Management** Maintain your situational awareness. Ensure compliance with the **10 Standard Firefighting Orders** and **LCES**. Continually monitor the **18 Watch-out Situations** and apply appropriate mitigation. As the incident progresses, continually re-evaluate your situation. When hazards are identified mitigate them or change tactics and or strategy. Refer to the green pages in the IRPG. | YES | NO | Decision Points | |-----|----|--| | | | Are controls in place for identified hazards? If no, reassess your situation. | | | | Are the selected tactics based on expected fire behaviors? If no, reassess your situation. | | | | Are the current strategy and tactics working? If no, reassess your situation. | | Incident Risk Analysis (215a) | | | | | | | | | |---------------------------------|-------------------------------|--|--|--|--|--|--|--| | Hazardous Actions or Conditions | Mitigations/Warnings/Remedies | Incident Complexity Analysis (Type 3, 4, 5) | | | | | | |---|-----|----|--|--|--| | Fire Behavior | YES | NO | | | | | Fuels extremely dry and susceptible to long-range spotting or you are currently experiencing extreme fire behavior. | | | | | | | Weather forecast indicating no significant relief or worsening conditions. | | | | | | | Current or predicted fire behavior dictates indirect control strategy with large amounts of fuel within planned perimeter. | | | | | | | Firefighter Safety | YES | NO | | | | | Performance of firefighting resources affected by cumulative fatigue. | | | | | | | Overhead overextended mentally and/or physically. | | | | | | | Communication ineffective with tactical resources or dispatch. | | | | | | | Organization | YES | NO | | | | | Operations are at the limit of span of control. | | | | | | | Incident action plans, briefings, etc. missing or poorly prepared. | | | | | | | Variety of specialized operations, support personnel or equipment. | | | | | | | Unable to properly staff air operations. | | | | | | | Limited local resources available for initial attack. | | | | | | | Heavy commitment of local resources to logistical support. | | | | | | | Existing forces worked 24 hours without success. | | | | | | | Resources unfamiliar with local conditions and tactics. | | | | | | | Values to be Protected | YES | NO | | | | | Urban interface; structures, developments, recreation facilities, or potential for evacuation. | | | | | | | Fire burning or threatening more than one jurisdiction and potential unified command with different or conflicting management objectives. | | | | | | | Unique natural resources, special-designation areas, critical municipal watershed, T&E species habitat, cultural value sites. | | | | | | | Sensitive political concerns, media involvement, or controversial policy. | | | | | | If you have checked "Yes" on 3 to 5 of the boxes, consider requesting the next level of incident management support. <u>Type 5 Characteristics:</u> (a) C&G Staff positions are not activated. (b) Resources vary from one to five firefighters. (c) Incident is normally contained rapidly during IA. (d) A written action plan is not required. <u>Type 4 Characteristics:</u> (a) C&G Staff positions are not activated. (b) Resources vary from single Firefighter to several single resources or a single Task force or Strike Team. (c) The incident is limited to one operational period in the control phase. Mop-up may extend into multiple periods. (d) A written plan is not required. **Type 3 Characteristics:** (a) Some of the C&G Staff may be activated, as well as DIVS/GROP Supervisor and Unit leaders. (b) Resources vary from several single resources to several TFL's/STL's. (c) Incident may be separated into several divisions, but usually does not meet the DIVS/GROP Supervisor position for span or control. (d) May involve several burning periods prior to control, which requires a written action plan. | | 1.Incident N | lame | 2. Date Prepared | | 3. Time Prepared | |------------------------|--------------|----------------|------------------|--------|------------------| | UNIT LOG | | | | | | | 4. Unit Name/Designato | rs | 5. Unit Leader | - | 6. Ope | rational Period | | Time | | | Major E | vents | Prepared By (Name an | d Position): | | | | | | LINITLOC | 1.Incident N | lame | 2. Date Prepared | | 3. Time Prepared | |------------------------|---------------|---------------|------------------|--------|------------------| | UNIT LOG | | | | | | | 4. Unit Name/Designato | ors | 5. Unit Leade | r | 6. Ope | rational Period | | Time | | | Major E | vents | Prepared By (Name an | nd Position): | | | | | # Estimating Fire Size * One Chain Equals 66 Feet * Any fire less than about 5 chains around is about one-tenth (0.1) of an acre A fire that is the shape of a circle and is 12 chains around is about one acres (27 chains=about 5 acres) A fire that is long and narrow with a somewhat irregular shape that is 18 chains around is about one acre (about 40 chains would be close to 5 acres) ## 2014 Mescalero Agency Fire Management Handheld Frequency List DPH/GPH/ RADIOS **Group 1: Narrow Band** | СН | TX | CG | RX | CG | DESCRIPTION | RAD IDNT | |----|----------|-------|----------|-------|---------------|------------------| | 1 | 170.1000 | 103.5 | 172.4500 | 103.5 | Cienigita | Cienigita Rpt. | | 2 | 170.1000 | 156.7 | 172.4500 | 103.5 | Pajarita | Pajarita Rpt. | | 3 | 170.1000 | 127.3 | 172.4500 | 103.5 | Wofford | Wofford Rpt. | | 4 | 172.4500 | | 172.4500 | | Car to Car | BIA Simplex | | 5 | 167.5500 | 167.9 | 167.550 | | R-3 TAC 1 | TAC 1 | | 6 | 168.6750 | 173.8 | 168.6750 | | R-3 TAC 2 | TAC 2 | | 7 | 168.7750 | 146.2 | 168.7750 | | R-3 TAC 3 | TAC 3 | | 8 | 168.1750 | | 168.1750 | | Air to Ground | A/G | | 9 | 168.7500 | | 168.7500 | | Air to Ground | A/G | | 10 | 164.8250 | 151.4 | 173.7750 | 103.5 | Lincoln N.F. | James Ridge Rpt. | | 11 | 164.1375 | 100.0 | 170.5000 | 103.5 | Lincoln N.F. | Buck Rpt. | | 12 | 169.1250 | 203.5 | 169.1250 | | Car to Car | N.F. Simplex | | 13 | 159.4200 | 156.7 | 159.4200 | | Fire | N.M. State | | 14 | 159.2250 | | 159.2250 | | Tactical Ch. | N.M. State | | 15 | 172.5875 | 192.8 | 172.5875 | | | BLM Direct | | Radio Frequencies | | | | | |-------------------|----------------|----------|--|--| | NET | TX/CG | RX/CG | | | | Command | | | | | | Support | | | | | | Air - Ground | 168.1750 | | | | | Air - Ground 2 | 168.7500 | | | | | Tac 1 | 167.550/167.9 | 167.5500 | | | | Tac 2 | 168.6750/173.8 | 168.6750 | | | | Tac 3 | 168.7750/146.2 | 168.7750 | | | | | | S | pot Weat | ther Observation | n and Fo | orecast Reque | est | | | | |--|---------------|----------------------------|-------------------|------------------------------|---------------------|---------------|---------------------------|-----------|-----|--| | 1. Name o | of Incident o | | | ol Agency | | 3. Request I | | | | | | | | | | | | Date: | | Tin | ne: | | | 4. Location: | | | 5. Drainage Name: | | 6. Exposure / Aspec | | Aspect: | | | | | 7. Size of Incident 8. Elev (acres): Top | | /ation Bottom | | 9. Cover Type: | | | 10. Project On:
Ground | | | | | | 0 177 | | | | | | | Crowning | | | | 11. Weath | ner Conditio | ns at Incident | or Projec | ct or from RAWS: | | | | | | | | | | Observation
Date / Time | | Wind Direction /
Velocity | Temperature | | | Sky Condi | | | | | | | | • | Dry | Wet | RH | DP | - | | | | | | | | | | | | <u> </u> | | | | | | | | | | + | | 1 | | | | | | | 13 Discus | ssion and O | utlook. | Dat | te / Time: | | | | | | | | 13. Discus | SSION AND O | ullook. | Dai | le / Time. | | | | | | | | | | | | | | | | | | | #### **Work Rest Ratio Documentation Worksheet** This worksheet is designed to help the IC document and calculate amount of rest required to meet the Work/Rest Guidelines. - For every 2 hours work or travel proved 1 hour of sleep or rest. - IC must justify and document work shifts exceeding 16-hrs and those that do not meet the 2:1 work/rest guidelines. | Date | Operational Period Start | Operational Period Stop | Total Hours Worked | Rest Time | | |---|--------------------------|-----------------------------|--------------------|-----------|--| Approval for shift lengths exceeding 16-hrs given by: | | Date / Time Approval Given: | | | | | | | | | | | | IC Signature: | | Date: | | | | | | | | | | | | | | | | | | | Mescalero Agency After Action Review | | | | | | | | |--|----------------------|-------|--|-------|--|--|--| | Incident Name: | | IC: | | | | | | | Date: | Incident Complexity: | | | | | | | | Critiqued By: (Names of attendees) | l | What was planned? What actually happened? What was the difference, if any, between question 1 and 2? What can you do different next time to meet the objectives? | | | | | | | | | AAR Leader Signature: | | Date: | | | | | | | Reviewed by: | | | | Date: | | | | | COMMENTS: | ### **NFDRS Fuel Models** - A Annual grass and forbs - B Brush mature, dense, California chaparral (6 feet or more) - C Timber open stand/overstory of conifer or hardwoods with grass and/or scattered brush - F Brush moderate, less than six feet - G Timber dense conifer stand with heavy timber litter and down woody material - H Timber short-needled conifers, sparse undergrowth and thin layer of ground fuels - I Timber heavy slash (25+ tons/acre) - J Timber moderate slash, clearcuts, or heavily thinned stands - K Timber light slash, light thinning or scattered slash under an open overstory - L Perennial grasses and forbs - P Needle litter is primary fuel. Some small diameter branch wood and scattering of shrub and grasses - T Brush light, less than four feet tall, sage brush (grass types immature or stunted brush with grass) #### **Fire Behavior Fuel Model** - 1 Short Grass - 2 Open Timber/Grass Understory - 3 Tall Grass - 4 Chaparral - 5 Brush - 6 Dormant Brush/Hardwood Slash - 7 Southern Rough - 8 Closed Timber Litter - 9 Hardwood Litter - 10 Timber (Litter & Understory) - 11 Logging Slash, Light - 12 Logging Slash, Medium - 13 Logging Slash, Heavy General – Specific Cause Description Campfire - Cooking/warming Campfire - Other, unknown Campfire - Other, known Smoking - Smoking Fire Use - Trash Burning Fire Use - Burning Dump Fire Use - Field Burning Fire Use - Land Clearing Fire Use - Slash Burning Fire Use - Right-of-way Fire Use - Resource Mgmt Fire Use - Other, unknown Fire Use - Other, known Incendiary - Trash Burning Incendiary - Field Burning Incendiary - Slash Burning Incendiary - Grudge Fire Incendiary – Recurrent Incendiary – Employment Incendiary – Blasting Incendiary – Fireworks Incendiary - Other, unknown Incendiary - Other, known Equipment – Aircraft Equipment – Vehicle Equipment – Exhaust Equipment – Brakes Equipment - Blasting Equipment - Power Line Equipment - Other, unknown Equipment - Other, known Railroads - Exhaust Railroads – Brakes Railroads - Other, unknown Railroads - Other, known Juveniles – Recurrent Juveniles – Fireworks Juveniles - Ignition Devices Juveniles - Other, unknown Was a fire investigator called? YES or NO Was fire investigated? YES or NO # **Notes**